DOCUMENT RESUME ED 426 133 UD 032 685 AUTHOR Kolderie, Ted TITLE What Does It Mean To Ask "Is 'Charter Schools' Working?" INSTITUTION Charter Friends National Network, St. Paul, MN. PUB DATE 1998-00-00 NOTE 8p. AVAILABLE FROM Website: http://www.charterfriends.org/working.html PUB TYPE Opinion Papers (120) -- Reports - Descriptive (141) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS Academic Achievement; Accountability; *Charter Schools; Elementary Secondary Education; Evaluation Methods; School Choice; *School Effectiveness; School Restructuring; Urban Schools IDENTIFIERS *Reform Efforts #### ABSTRACT This paper tries to set out a framework for thinking about whether the innovation known as "charter schools" is working. It is designed to help those who are designing evaluations and those who are thinking about accountability. The charter schools movement is a new state strategy for educational system change. Those who ask whether the charter school is working must look at both innovations in the approach: the alternate sponsor and the school accountable for the results. To begin with, any examination of the charter school must examine the law, determining whether schools are actually being created and how good, and how different, the school designs being created really are. Other issues are the quality of sponsors' decisions about charter school approval and whether schools are responding with improvements of their own. How tough sponsors are about school improvement and how tough the state is about the sponsor's performance must be considered. A second set of questions arises about school performance: are the students learning?; what standards must be met?; and what measures of performance are being used? are all questions to consider. A final issue is determining what the school does about low performance. (SLD) # What Does It Mean To Ask: "Is 'Charter Schools' Working?" #### Charter Friends National Network 11/27/98 U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY Jon Schroeder Charter Friends Not. Network TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) # What does it mean to ask: "Is 'Charter Schools' Working?" Web editor's note: Not surprisingly, the charter school movement is coming under increasing scrutiny nationally, with news stories, documentaries, studies and other evaluations -- of individual charter schools...charter laws... the whole charter idea. This is natural. And, on balance this is good. Charters are all about accountability...to parents through choices they make on behalf of their children...to chartering authorities...to policy makers...and to taxpayers and the general public. Charter schools and charter supporters need to get ahead of this growing interest...to make sure they have a say in how the questions are framed. Ted Koldrie's latest contribution to this discussion is the following paper entitled, "What does it mean to ask: 'Is "charter schools" working'?" This important contribution to the "theology of the charter movement" is intended to stimulate your thinking and provoke your response. To register you views, e-mail Ted at ted@charterfriends.org. ### What does it mean to ask: "Is 'Charter Schools' Working?" #### By Ted Kolderie It's legitimate and important to ask whether charter schools' is working. States enacting charter laws and those advancing the charter idea have an obligation to answer. But to give an intelligent answer we must know what the question means. Unhappily there is some unclarity about this. The term "recharter schools" and the journalists focus on kids-in classrooms combine to draw attention away from 'charter' as an institutional innovation (which it is) and encourage people to think of it as a pedagogical innovation (which it is not). We are unlikely to have a useful discussion about whether t charter ' is working or about what to do if it isn't unless we clarify just what it is we're trying to evaluate. This paper tries to set out a framework for thinking about whether the innovation known as charter schools is working. It may be helpful to those designing evaluations and to those trying now to think about accountability. #### Two dimensions: the Law, and the Schools Partly the charter idea is about schools. More important, though, it is a new state strategy for system-change. It is new, and it is a strategy, for the Legislature to open the way for some public body other than the local board to offer public education in the community (i.e., to sponsor charter schools). Those asking "Is it working" must look at both innovations: the alternate sponsor, and the school accountable for results. An evaluation of the charter program in a state needs to begin with an examination of the law. Some laws called "charter" do produce schools; some do not. The charter program in a state is not, in other words, simply an adding-up of how well in the aggregate the charter schools are working. #### A. How is the law working? If the law does not work at all there will not be schools at all. But to "work" the law has to produce good schools; and has to get rid of bad schools; and has to create dynamics that will cause districts to create better schools of their own. #### 1. Are schools in fact being created? Partly this is a simple matter of counting: If no schools are being created the law is clearly failing. But the evaluation should not stop there. Why no schools? Are there no proposals? Or are there proposals but no approvals? Success is more than just schools-appearing, however. If most of the schools being created (as in some states) are schools into which districts can off-load "at risk's or low-performing students, the law is not working. To be 'working' the program needs to produce schools also for regular students. Only if schools appear that are attractive to families the districts want to keep will districts respond with changes and improvements in their own programs. This systemic effect is a key part of the charter schools not working (see #5 below.). #### 2. How good (and how different) are the school designs? A 'charter-school' is not a kind of school; not itself a learning-design. It is an opportunity provided in law for teachers or others to bring in (or to create) some learning design. So the evaluation should ask: What are people doing with this opportunity? If those who organize the schools do (or go on doing) only conventional things in conventional ways, the law will not really be succeeding. If on the other hand high-quality designs for learning -- and for governance and management -- flow into the state increasingly through the charter program, the law is working. A particular school may of course succeed by doing the same thing better than it is being done today in the district sector; and conversely a particular school may fail with a learning program it has brought into the community even if that program has been successful elsewhere. Here we have again the critical distinction between the law working and the school/s working. #### 3. How good are sponsors decisions about approval? Quality is important, along with quantity. Good proposals are not enough: there must also be good decisions about the proposals. The better the designs and decisions 'upstream' the fewer problems there will be later. An evaluation should ask: What proportion of applications is approved? Are good designs approved and weak designs rejected, or vice versa? In most states where schools are appearing the Legislature has made it possible for more than one public body to be offering public education in the community. So in the important states there will be fascinating questions about the different behavior of the different kinds of sponsors. Do some give approvals more easily than others? Do some make better decisions than others do? Is there a difference between processes in which applications are batched up and reviewed competitively and processes in which applications are reviewed one-at-a-time, each on its own merits? Do districts when asked to sponsor make different decisions . . . display different attitudes . . . when they know the presence of an alternate sponsor ensures that a school will appear in the community even if the district says 'no'? #### 4. Are districts responding with improvements of their own? The purpose of "charter schools" -- of letting 'somebody else offer public education -- is not just to create schools. For those who enact the laws it is to create dynamics that will cause the mainline district system to change and to improve. The charter schools, helpful as they may be to the students who enroll in them, are instrumental. The evaluation should ask whether districts do in fact act to improve their own programs in response to the appearance of charter laws and charter schools. Most evaluations so far have not looked for these second-order effects. To evaluate the 'ripple effect" requires looking simply at what districts do. It does not require asking why the districts are changing; does not require proving causation. It is enough to show the correlation. #### 5. How tough are sponsors about school Performance? Charter schools unlike most other schools have a dual accountability; to parents, as schools of choice, and to public authority, directly. An evaluation should look at whether parents stay, or leave. Do more want to enroll? How long is the waiting-list? How are the lapse provisions about eligibility working? Were the schools opened equally to any student living in the state? Have limitations or preferences skewed the makeup of the student bodies? The sponsor is responsible for the school's performance. (Not for its day-to-day management, which is the responsibility of the school's own board.) The laws impose a duty on sponsors to oversee performance. So a key question is how and how well the sponsor/s monitor performance. And, of course, how decisively the sponsors act when they find performance falling short. Are schools that need to be closed in fact closed, with their charters either revoked during the course of their term or not renewed at the end of their term? Charter schools freedom from process-controls is to be a tradeoff for their real accountability for results. The reality must match the theory. States will evaluate the sponsors by evaluating how well the sponsors oversee and hold-accountable their schools. A failure in student learning is a failure of the school. A failure to deal with that failure of the school is a failure of the law. #### 6. How tough is the state about sponsor's performance? The Legislature that wrote the charter law is responsible for making any changes needed in the law. Some states (the Office of Legislative Auditor in Minnesota comes to mind) have general authority to do program evaluation. Some state charter laws contain specific requirements for periodic evaluation. A pattern of annual changes and improvements is already visible in some states with strong laws. Legislatures mostly react to proposals. Individual legislators may propose some changes . . . corrections and improvements. But most proposals are likely to come from others. As a charter program grows the school-operators, through their association, will normally go back to the state with suggestions for change. A special obligation falls on the "friends" of the charter program in a state to monitor both schools and sponsors, and to propose changes where the law is not working well. An absolutely critical element of a successful charter program, therefore, is the development of a support group or resource center to work for quality proposals, quality approvals, quality schools with sound learning programs and competent management; insisting, in the interests of the charter idea, on rigorous accountability both for schools and for students in the charter public system. (The appearance of such support systems is an important new development that should be understood by those who ask, "Is 'charter schools' working?) #### B. How are the schools working? This is mainly but not entirely the question, "Are the students learning?" It is necessary also for a school to succeed financially and in its relationships with its parents and its teachers. In the years before the program has had time to have a measurable effect on student learning, these other dimensions may be the most important; telling us, in effect, whether the school holds real potential for student learning or not. On both dimensions it will be important to give the school time to show results. It is reasonable to expect some false starts, some failures, in the early years. Changes in personnel or in school practice may in fact be a sign the school is learning from its mistakes; is working. With respect to student learning the hardest thing for evaluators (and for journalists) may be to remember that a charter school, unlike so many education innovations, is not a learning design. It is not possible as a result to link charter schools and student-learning directly. The evaluation of student learning has to proceed from an examination of the particular learning program/s in use. #### 1. What standards does the school have to meet? Certain learning designs may come with standards specific to that design. In some states (some) standards may be set in law; imposed on charter schools as on all public schools. Some other additional standards may be set in the charter itself, by the sponsor. Some standards, finally, may be set by the school even if not required by the law or by the charter. Some will be academic. Some may (perhaps should) establish other, different dimensions of a school s success or failure. It is important to recognize that this country is nowhere near clear with itself yet about what young people should know and be able to do, and how well. It is not a simple matter of whether or not to have standards, supported by right-minded people and opposed by the wrong-minded. It involves a serious of question about how we define education. And of course about whose definition should prevail. #### 2. What measures of performance are being used? Again: Some measurements may come with a particular learning design. Some tests/measurements will be required by the state (With, or apart from, state standards). Some additional measurements may be required by the sponsor; written into the charter. And some measurements of performance may be undertaken (even, developed) by the school itself, or by charter schools in a state collectively . . . especially if the school believes the tests required by state/sponsor do not well measure what the school is trying to accomplish and is in fact accomplishing. Tests are powerful. They can be dangerous. Especially where a lot is at stake teachers . . . schools . . . will often teach to the test. Tests not aligned with standards can draw schools away from their real purposes. A charter school may be entitled to an assessment aligned with its own defined purposes. #### 3. What does the **school** do about low Performance? The responsibility for the successful operation of the charter school falls on the board of the school. It has the duty to deal with problems that arise: in the academic work, in the fiscal management and in the administration. It also has a strong incentive to do so, since it knows its existence depends on its success with its students and with its management. It will require a new discipline on the part of districts (where they are sponsors) to leave 'process' to the school and to focus on results; and, where results do fall short, to enforce consequences rather than try to fix' the school. Fixing the school is responsibility of the school. The evaluation should ask what those responsible for the school does when performance in the school --student performance or administrative/fiscal performance -- falls short. What does the school director do? What does the board of the school do? How decisively do they act? What consequences do they impose? On whom? On students? On teachers? On administrators? What constructive improvements are made in teaching methods, or in administration and management? If the board of the school does not act effectively then, as discussed above, the sponsor should revoke or not-renew. The charter idea depends on sponsors acting courageously to enforce accountability. If they do, and if schools know they do, then accountability should work at the school level. If the sponsors fail then the law is failing and the Legislature should change the law. [Return to Home Page] ## U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # REPRODUCTION RELEASE (Specific Document) UD032685 | | (Specific Document) | 010000000 | |---|---|--| | I. DOCUMENT IDENTIFICATION | N: | | | Title:
What Does It mean | to Asl'Is Charter S | chools' working? | | Author(s): Ted Kolerre | | | | Corporate Source: | | Publication Date: | | Charler FRiends National Network | | Feb. 1998 | | II. REPRODUCTION RELEASE | : | | | monthly abstract journal of the ERIC system, R and electronic media, and sold through the ER reproduction release is granted, one of the following the solution release is granted. | esources in Education (RIE), are usually made a
RIC Document Reproduction Service (EDRS). (
wing notices is affixed to the document. | e educational community, documents announced in the educational community, documents announced in the equipment of the source of each document, and. ONE of the following three options and sign at the botto | | The sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown below will be efficed to all Level 2A documents | The sample sticker shown below will be
affixed to all Level 2B documents | | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE. AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY | | sample | Sample | sample | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | 1 | 2A | 2B | | Level 1 | Level 2A | Î | | | | | | Check here for Level 1 release, permitting reproduction
end dissemination in microfiche or other ERIC archival
media (e.g., electronic) and paper copy | Check here for Level 2A release, permitting reproducts
and dissemention in microfiche and in electronic med
for ERIC archivel collection subscribers only | | | Doca
If permassion to | uments will be processed as indicated provided reproduction q
preproduce is granted, but no box is checked, documents will b | uality permits.
De processed et Level 1. | | as indicated above. Reproduction fi
contractors requires permission from | rom the ERIC microfiche or electronic media by | ermission to reproduce and disseminate this document persons other than ERIC employees and its system rofit reproduction by libraries and other service agencies | | Sign Sover here, → | Printed I o | nH.Schroder Drech | | Organization/Address | | 7-649-5279 1451-649-5272 | | ERIC Charles herends | Hatel Hetwie Tan | 2 Chargodo endr. 11-27-98 | # III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, pleas provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publical available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly mor stringent for documents that cannot be made available through EDRS.) | Publisher/Distributor: | | |------------------------------------|---| | | | | Address: | | | | | | | | | Price: | | | | | | | | | IV. REFERRAL OF ERIC TO COPYRIGHT/ | REPRODUCTION RIGHTS HOLDER: | | | | | address: | other than the addressee, please provide the appropriate name and | | Name: | | | | | | Address: | | | noutess. | | | nouress. | | | nouress. | | | · | | # V. WHERE TO SEND THIS FORM: Send this form to the following ERIC Clearinghouse: ERIC Clearinghouse on Urban Education Box 40, Teachers College Columbia University New York, NY 10027 However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: